CSN Network Assessment Beth Landis 8/12/14 #### **Network Overview** - 1997 PM_{2.5} NAAQS review led to the establishment of the Chemical Speciation Network (CSN) - Initial monitoring began with 13 pilot sites in 2000 - Currently, the network consists of 189 sites: - 52 Speciation Trends Network (STN) sites - 137 supplemental sites - 174 sites utilize EPA's national contract and were considered in the network assessment - Sites collect aerosol samples of 24 hours on filters analyzed for: - PM_{2.5} mass - Elements - lons (sulfate, nitrate, sodium, potassium & ammonium) - Organic and elemental carbon (OC/EC) # Speciation Networks – CSN & IMPROVE #### Goals of the Assessment - Create a CSN network that is financially sustainable going forward - Redistribute resources to new or high priorities from those of low-priority or low-benefit - Extract more value from the existing network Fully leverage the value of other existing networks (e.g., IMPROVE) #### **CSN Cost Breakdown** - Current network cost ≈ \$6.7 million - Goal of 30% cut, 10% reinvestment (total reduction of 20%) - 30% cut ≈ \$2M - 10% reinvestment ≈ \$670,000 - 20% total reduction ≈ \$1.34M - Total to spend on base network ≈ \$4.7 million # These are current numbers for the network, and will be contingent on future contract costs ## Assessment Approach - An objectives based approach was taken in an effort to optimize the network to support the primary objectives, which include: - Support of PM_{2.5} Implementation (e.g., SIPs, non attainment areas, control strategies, model development, etc.) - Aid in interpretation of health studies - Detection of trends We are aware and sensitive to the fact that there are many secondary objectives of our CSN sites (e.g., urban increment, regional haze, etc) #### Assessment Approach & Communication Timeline # Original Recommendations (April 2014) #### Recommendation #1 – Defund Sites - Evaluated which sites meet the primary objective(s) - Points assigned for: NCore, design values, STN, health research city, daily FRM, continuous monitors, collocation (i.e. NATTS, PAMS & IMPROVE) - 73 sites "Low Value" more analysis necessary - Created decision matrix for 73 "low value" sites - Points assigned for: design value ranges, population, county emissions, proximity of speciation sites, species trends & correlation, and model bias/error - Considering the decision matrix scoring and various intangibles, 53 "low value" sites were initially recommended for defunding* - After incorporating feedback, 44 sites are scheduled for defunding in January 2015* ^{*}While sites recommended for defunding will no longer receive laboratory analysis funding, their speciation monitors may continue to operate if other funding sources are provided # Map of CSN Sites Recommended for Defunding # List of CSN Sites Recommended for Defunding - 1. Huntsville Old Airport, AL - 2. MOMS, AL - 3. Dover, DE - 4. Skyview, FL - 5. Athens, GA - 6. Douglas, GA - 7. Linn County, IA - 8. Public Health Building, IA - 9. Elkhart Prarie Street, IN - 10. Ashland Health Dept, KY - 11. Grayson Lake, KY - 12. Lexington Health Dept, KY - 13. Houghton Lake, MI - 14. Sterling Park, MI - 15. Port Huron, MI - 16. Rochester, MN - 17. Liberty, MO - 18. Bonne Terre, MO - 19. Winston Salem, NC - 20. Hickory, NC - 21. Buncombe County, NC - 22. Lexington, NC - 23. Rockwell, NC - 24. Camden, NJ - 25. Chester, NJ - 26. Toledo, OH - 27. Head Start, OH - 28. ODOT Garage, OH - 29. Columbus, OH - 30. Reading Airport, PA - 31. State College, PA - 32. Harrisburg, PA - 33. Erie, PA - 34. Scranton, PA - 35. York, PA - 36. Chesterfield, SC - 37. Greenville ESC, SC - 38. Lockeland School, TN - 39. Lawrence County, TN - 40. UTC, TN - 41. VANNEVAN, WA - 42. Perkinstown, WI - 43. Waukesha, WI - 44. S. Charleston Library, WV #### Map of Speciation Network After Assessment (Jan 2015) #### Recommendation #2 - Eliminate CSN Mass - CSN PM_{2.5} mass measurement widely used when the network was established - Now, FRM PM_{2.5} mass measurement widely used for model attainment, model evaluation, design values, etc. - Originally recommended eliminating CSN PM_{2.5} mass in July 2014 - After receiving comments, additional analysis conducted comparing the CSN and FRM PM_{2.5} mass measurements (see Tim Hanley's poster) - CSN and FRM PM_{2.5} mass measurements compare favorably - The FRM mass is the regulatory measurement - Reconstructed Fine Mass (RCFM) compared to FRM mass suitable approach to QC the FRM, and vice versa - CSN species and RCFM compared to historical CSN species and RCFM suitable approach to QC CSN species - CSN PM_{2.5} mass measurement now scheduled for elimination* in October 2014 (last samples to be collected September 29th) ^{*} Two sites recommended for funding do not have FRMs & will continue measuring CSN mass until such time as an FRM is established #### Recommendation #3 – Reduce Sample Frequency - Original recommendation to reduce sample frequency to 1-in-6 at sites that are not NCore or STN - Arnold West, MO - Wylam, AL - After incorporating feedback, Arnold West, MO, Wylam, AL & Albany, NY are scheduled for a reduction in sample frequency to 1-in-6 beginning January 2015 # Recommendations #4 & #5 (Reduce Carbon Blanks & Icepacks) - Original recommendations: - Reduce carbon field blanks (from 10% to 5%) - Eliminate carbon backup filter blanks (currently 5%) - Reduce the number of icepacks included in sample shipments from 8 to 6 during the cooler months (October 1 – April 30) - No feedback received justifying revisions - Carbon field blanks will be reduced to 5%, carbon backup filter blanks will be eliminated, and the number of icepacks in shipment will be reduced to 6 beginning in January 2015 #### Reinvestments - Original goal to have 10% (\$670K) available for reinvestment in the network - Taking feedback into consideration & based on current contract costs, we approximate \$400K available for reinvestments - The following investment options are being considered*: - Investigating new analytical techniques - SuperSASS upgrade at STN and/or NCore sites on Alternate 1:3 schedule - New sites in areas with emerging air quality issues - Continuous measurements (e.g., Sunset OC/EC, Aethalometer) - XRF & light absorption on daily FRM teflon filters - New measurement parameters - We welcome input regarding reinvestment options for the network ## Assessment Implementation Timeline #### **CSN** Assessment Website # **CSN** Assessment Summary - The following recommendations will become final in the next two weeks: - Defund 44 sites (to be implemented Jan. 2015) - Eliminate CSN PM_{2.5} mass measurement (to be implemented Oct. 2014) - Reduce sample frequency at 3 sites (to be implemented Jan. 2015) - Reduce carbon blank frequency (to be implemented Jan. 2015) - Reduce icepacks in shipment (to be implemented Jan. 2015) #### THIS IS THE FINAL CALL FOR PROVIDING FEEDBACK See Beth Landis at the CSN/IMPROVE Breakout Discussion Center for additional information about the assessment and to provide feedback (today from 3-5pm) ## **Key Points** - The CSN network assessment recommendations incorporate feedback received from regional, state & local monitoring agencies, researchers and academics (as of August 8, 2014) - Sites recommended for defunding will no longer receive laboratory analysis funding, however their speciation monitors may continue to operate if other funding sources are provided - The cost breakdown and target savings numbers are contingent on current contract pricing (as of August 12, 2014) and are subject to change with the new contract (anticipated January, 2015) - Further resource assessments will be necessary as contract costs and budgets change # Acknowledgements - CSN Assessment Team - Beth Landis, Joann Rice, Lew Weinstock & Tim Hanley OAQPS air monitoring - Adam Reff, Neil Frank & Liz Naess- OAQPS air quality analysis - Tesh Rao OAQPS emissions inventory - Jim Kelly OAQPS modeling - Beth Palma OAQPS policy - Beth Hassett-Sipple OAQPS standards - Alan VanArsdale Region 1 air monitoring - Daniel Garver Region 4 air monitoring - Rich Poirot National Association of Clean Air Agencies (NACAA)